

Unusual Designs

Mauricio Lopes – FNAL

Outlook

- ILC Interaction Region Quadrupoles
- Helical Solenoid
- Elliptical Dipoles for the Muon Collider SR
- Mu2e Transport Solenoid

Comparison of Particle Colliders

To reach higher and higher collision energies, scientists have built and proposed larger and larger machines.

Muon Collider
d=2km

LHC
d=8.4km

ILC
l=30km

CLIC
l=50km

VLHC
d=74km

ILC – IR QUADS

ILC Interaction Region

IR Quadrupoles for ILC

Tight space.
Compact design required.

Single layer

Double layer

	QD0		QDEX1	
	Single layer	Double layer	Single layer	Double layer
Number of layers	Nb ₃ Sn	NbTi	Nb ₃ Sn	NbTi
SC type	Nb ₃ Sn	NbTi	Nb ₃ Sn	NbTi
Operation temperature, K	4.2	1.9	4.2	1.9
Coil ID, mm	28		38	
Magnet OD, mm	49.4	61	61.4	76.8
Coil cross-section, mm ²	37.1	81.9	52.1	97.1
B _{peak} * T	5.8	4.9	6.0	5.0
I _{max} @ B _{peak} , A	9971	4728	9617	4578
G _{max} * T/m	302.7	284.5	226.2	215.6
G _{max} /G _{nom}	2.13	2.00	2.26	2.16
Inductance, mH/m	0.18	0.89	0.24	1.17
Stored energy at G _{nom} , kJ/m	1.9	2.4	2.2	2.6

Active shield effect

• M.L. Lopes, V.S. Kashikhin, V.V. Kashikhin, A.V. Zlobin; "Compact IR Quadrupoles for Linear Colliders Based on Rutherford-Type Cable", IEEE Transactions on Applied Superconductivity Volume 19, Issue 3, Part 2, June 2009 Pages:1158 – 1161

Coil end effects

HELICAL SOLENOID

Muon Collider

Helical Solenoid

Helical cooling channel parameters*

Parameter			Section			
			1st	2nd	3rd	4th
Total length	m		50	40	30	40
Period	mm		1000	800	600	400
Orbit radius	mm		159	127	95	64
Solenoidal field	B_z	T	-6.95	-8.69	-11.6	-17.3
Helical dipole	B_t	T	1.62	2.03	2.71	4.06
Helical gradient	G	T/m	-0.7	-1.1	-2.0	-4.5

↓
 $B_{\text{coil}} \approx 21 \text{ T}$

+ operation margin

Superconductor choice

Geometry vs. Performance

Geometry vs. Performance

Correction system

Coil grading

Coil grading

Thickness (mm)		J1	J2	Bz (T)	Bt (T)	G (T/m)	Peak field (T)	Operation margin Inner bore (%)	Operation margin (%)
layer 1	layer 2	(A/mm ²)							
200	-	298	-	-17.3	4.06	-4.65	20.97	12.9	12.9
100	100	298	298	-17.3	4.06	-4.65	20.97	12.9	12.9
100	90	294	327	-17.3	4.06	-4.56	20.97	13.9	13.9
100	80	290	362	-17.3	4.06	-4.48	20.97	15.1	15.1
100	70	285	407	-17.3	4.06	-4.40	20.97	16.3	4.4
100	60	281	468	-17.3	4.06	-4.35	20.97	17.6	-7.0
100	50	276	552	-17.3	4.06	-4.31	20.97	19.0	-18.9
100	40	271	678	-17.3	4.06	-4.30	20.97	20.5	-31.4
100	30	266	887	-17.3	4.06	-4.32	20.96	22.0	-43.8
100	20	261	1306	-17.3	4.06	-4.37	20.96	23.6	-56.3
100	10	256	2560	-17.3	4.06	-4.46	20.96	25.2	-71.2

Coil grading

Thickness (mm)		J1	J2	Bz (T)	Bt (T)	G (T/m)	Peak field (T)	Operation margin Inner bore (%)	Operation margin (%)
layer 1	layer 2	(A/mm ²)							
200	-	298	-	-17.3	4.06	-4.65	20.97	12.9	12.9
50	150	298	298	-17.3	4.06	-4.65	20.97	12.9	12.9
50	140	291	311	-17.3	4.06	-4.63	20.97	14.8	14.8
50	130	283	327	-17.3	4.06	-4.63	20.97	16.8	14.0
50	120	276	345	-17.3	4.06	-4.66	20.97	19.0	9.0
50	110	269	366	-17.3	4.06	-4.72	20.97	21.3	3.7
50	100	261	392	-17.3	4.06	-4.82	20.96	23.6	-2.0
50	90	254	423	-17.3	4.06	-4.97	20.96	25.9	-8.0
50	80	246	462	-17.3	4.06	-5.16	20.96	28.3	-14.3
50	70	239	512	-17.3	4.06	-5.40	20.96	30.8	-20.9
50	60	232	580	-17.3	4.06	-5.71	20.95	33.2	-28.5
50	50	225	675	-17.3	4.06	-6.07	20.95	35.7	-36.8
50	40	218	817	-17.3	4.06	-6.50	20.95	38.1	-45.8
50	30	211	1056	-17.3	4.06	-7.00	20.95	40.6	-55.7
50	20	205	1536	-17.3	4.06	-7.57	20.95	43.0	-65.6
50	10	199	2979	-17.3	4.06	-8.20	20.95	45.4	-76.6

Coil grading

Number of grading layers	Layer size (mm)				Coil radial thickness (mm)	Norm coil volume	G (T/m)	Operation margin (%)	SS field (T)
	1st	2nd	3rd	4th					
1	200	-	-	-	200	1.00	-4.65	12.9	11.2
2	50	130	-	-	180	0.84	-4.63	14.0	9.6
3	50	40	80	-	170	0.77	-4.57	13.8	9.1
4	50	40	30	30	150	0.63	-5.16	11.5	7.1
4	50	40	30	20	140	0.56	-5.50	9.6	6.2

Hybrid

Hybrid

Material	BSCCO Cable	YBCO Tape	Nb₃Sn Cable
Coil fabrication method	Wind & React	React* & Wind	Wind & React
Wind technique	Easy or hard bend	Easy bend	Easy or hard bend
Reaction Conditions	~ 890°C in pure O ₂	*Reacted YBCO tape provided by the vendor	~ 650°C in Ar/Vacuum

Hybrid

Hybrid

Hybrid coil grading

Layers configuration*	Coil radial thickness (mm)	Norm. HTS coil volume	Norm. total cond. volume	G (T/m)	Safety margin HTS (%)	Safety margin Nb ₃ Sn (%)	SS field (T)
200 g 0	200	1.00	1.00	-4.65	12.9	-	11.2
110 g 20	170	0.39	0.53	-4.63	11.2	18.9	11.9
100 g 30	170	0.33	0.54	-4.55	10.8	18.3	12.0
70 g 70	180	0.20	0.65	-4.13	7.7	9.3	13.5
60 g 90	190	0.16	0.75	-3.92	5.3	6.8	14.6
50 g 110	200	0.13	0.84	-3.59	2.6	3.1	16.0

*g represents a 40 mm gap

- V.V. Kashikhin, V.S. Kashikhin, M. Lamm, M.L. Lopes, A.V. Zlobin, M. Alsharo'a, R. P. Johnson, S. Kahn, "Design Studies of Magnet Systems for Muon Helical Cooling Channels", Proceedings of the European Particle Accelerator Conference 2008, Genoa, Italy
- M.L. Lopes, V.S. Kashikhin, A.V. Zlobin, R. Johnson, S. Kahn, "Studies of the High - Field Section for a Muon Helical Cooling Channel", Proceedings of the Particle Accelerator Conference 2009, Vancouver British Columbia, Canada

Space for the RF feed/Cavity

Modeling

Modeling

Field Performance

Field Performance

25 mm cavity spacer

Operational margin

Tune limitations

Tune limitations

Tune limitations

Operational margin

Multi-parameter tuning

Results

ELLIPTICAL DIPOLE

Elliptical Dipoles for the SR of the Muon Collider

Elliptical Dipoles

Parameters

Parameter	Value
Nominal dipole field (T)	8
Nominal gradient (T/m)	80
Operation Temperature (K)	4.5
Coil Aperture (mm)	138
Apertures ratio – (elliptical case only)	0.66

Combined Function Dipole

|B| (T)

|B| (T)

Gradient vs. Coil thickness

Stored Energy vs. Coil thickness

Op. Margin vs. Coil thickness

Temperature Margin vs. Coil thickness

Nested Magnets

Harmonics

(B_n/B₁)*10₄	Elliptical			
	Dipole	Combined function	Nested D+Q	Nested Q+D
B2	0.0	1771.7	2104.3	2746.8
B3	-2.4	-323.1	5.1	-1.0
B4	0.0	-9.1	-5.8	-24.7
B5	-9.4	5.0	-7.2	-1.3
B6	0.0	-0.7	0.0	-0.1
B7	0.5	-0.5	0.4	0.1
B8	0.0	0.0	0.0	0.1
B9	0.0	0.1	0.0	0.0

Harmonics

Circular				
$(B_n/B_1) \cdot 10^4$	Dipole	Combined function	Nested D+Q	Nested Q+D
B2	0.0	1418.1	1891.9	2343.5
B3	-0.1	-178.2	18.0	4.0
B4	0.0	-0.1	0.0	0.0
B5	-1.3	-0.4	-0.9	-0.4
B6	0.0	-0.2	0.1	0.4
B7	0.0	0.0	-0.1	0.0
B8	0.0	0.0	0.0	0.0
B9	0.0	0.0	0.0	0.0

MU2E

Mu2e Magnet System

*Note: Dimensions shown in operating (cold) conditions.

Transport Solenoid

Magnetic Field Requirements

regions	S_{initial} (m)	S_{final} (m)	B_{initial} (T) $\pm 5\%$	B_{final} (T) $\pm 5\%$	R_{max} (m)	dB_s/ds (T/m)	dB_s/dr (T/m)	Ripple (T)	where
TS1	-6.58	-5.58	2.50	2.40	0.15	< -0.02	na	na	$r=0, r = R_{\text{max}}$
TS2	-5.58	-0.98	na	na	0.15	na	> 0.275	± 0.02	$r < R_{\text{max}}$
TS3	-0.98	0.98	2.4	2.1	0.15	< -0.02	na	na	na
TS4	0.98	5.58	na	na	0.15	na	> 0.275	± 0.02	$r < R_{\text{max}}$
TS5	5.58	6.58	2.10	2.00	0.15	< -0.02	na	na	$r=0, r = R_{\text{max}}$

Magnetic Field Requirements

regions	S _{intial} (m)	S _{final} (m)	B _{initial} (T) ±5 %	B _{final} (T) ±5 %	R _{max} (m)	dB _s /ds (T/m)	dB _s /dr (T/m)	Ripple (T)	where
TS1	-6.58	-5.58	2.50	2.40	0.15	< -0.02	na	na	r=0, r = R _{max}
TS2	-5.58	-0.98	na	na	0.15	na	> 0.275	±0.02	r < R _{max}
TS3	-0.98	0.98	2.4	2.1	0.15	< -0.02	na	na	na
TS4	0.98	5.58	na	na	0.15	na	> 0.275	±0.02	r < R _{max}
TS5	5.58	6.58	2.10	2.00	0.15	< -0.02	na	na	r=0, r = R _{max}

TS Coils

TS3 Field Profile

THE END